

FY 2019-2021

Strategic Plan

Durham: What's Next?

One Vision, Five Goals

The City of Durham Strategic Plan serves as a roadmap to make Durham a diverse, welcoming and innovative community. Over 2,600 City of Durham employees provide services every day that make Durham a great place to live, work, and play. While our mission remains the same, the City's Strategic Plan and the five goals that are the framework for the activities, programs, and services associated with them, are new – changed to build on how Durham is transforming to meet the needs of the growing, diverse, and inclusive community that we strive to be. Over the past year the Strategic Plan has been undergoing a refresh, getting input from our employees who serve on strategic goal teams, and reflecting the feedback provided by residents. This plan will serve as the guiding vision and action plan for the City of Durham over the next three years.

Our Goals

- Innovative and High-Performing Organization
- Creating a Safer Community Together
- Shared Economic Prosperity
- Connected, Engaged, and Diverse Communities
- Sustainable Natural and Built Environment

Innovative and High Performing Organization

Provide professional management that encourages a culture of innovation, collaboration, and transparency in order to deliver quality services through an exceptional workforce.

上组

OBJECTIVES

- Promote Internal and External Collaboration to
 Deliver Outstanding Service to All Customers
 The City achieves better results when departments
 work together to ensure seamless service delivery.
- Promote Organizational Sustainability
 Improve Durham by encouraging innovation and strategically utilizing resources to achieve efficiency, resiliency and adaptability.

Enable the Community to Effectively Engage with

- Local Government

 Effectively involve the community in decision making, problem solving and continuous improvement through information sharing, collaboration and partnerships.
- Cultivate a Diverse, Engaged, and Healthy Workforce
 Dedicated to Public Service
 Attract and retain high performing employees with diverse talents, skills, abilities, backgrounds and experiences who are committed to excellence.

Promote Internal and External Collaboration to Deliver Outstanding Service to All Customers

Innovative and High Performing Organization


INITIATIVES

- Develop and implement customer service improvements for Durham One Call, Water Management, and Solid Waste with a focus on process.
- Develop and implement customer service improvements for Durham One Call, Water
 Management, and Solid Waste focusing on people.
- Develop and implement customer service improvements for Durham One Call, Water Management, and Solid Waste with the focus on technology.

Promote Organizational Sustainability

Innovative and High Performing Organization

INITIATIVES

improvement to analyze and improve City services. Utilize lessons learned from IdeaStarter to increase

expand innovation and process improvement.

funding and develop training for employees to

 Develop a Data Academy to create a common set of skills in research, data visualization,
 experimentation, data gathering and analysis.

• Create opportunities for strategic and collaborative leadership development.

 Develop and implement a citywide STAT model to better use data and implement the Strategic Plan.

 Enhance partnerships with businesses and community organizations to solve organizational problems and test new technologies.


 Identify internal structure and implementation framework for the City's racial equity program.

Enable the Community to Effectively Engage with Local Government

Innovative and High Performing Organization

INITIATIVES

- Make all legally available data freely accessible to public, share tools on how to use it.
- Create new opportunities for youth to engage in local government planning and decision-making processes.
- Develop a democratic process to give residents direct decision-making power over a portion of the budget.
- Develop and implement a Language Access Plan to provide guidance to departments to help prioritize efforts to improve access.
- Reconvene Neighborhood College to provide residents an opportunity to learn about local government services.
- Provide internal support to departments so they can disaggregate data to understand racial disparities to ensure equitable provision to all communities.

GOAL

Creating a Safer Community Together

Build a community that allows residents to live, work, and play safely, free from harm and hazards.

OBJECTIVES


- Reduce Harm
 Keep our residents safe.
- Prioritize Building Relationships
 Strengthen community relations and improve public perception through proactive community engagement.
- Improve Operational Efficiency
 Improve departmental effectiveness through increased operational and administrative efficiency.
- Improve Public Safety Outcomes
 Facilitate high survivability of fire, medical, and other hazardous emergencies.


Proactive Relationship Building


Creating a Safer Community Together

INITIATIVES

- Increase the use of the Police Community Engagement
 Unit, especially in socio-economically challenged
 areas and within Durham's housing community, to
 create meaningful engagement opportunities.
- Expand educational opportunities for both residents and employees to encourage a mutual appreciation and understanding of issues facing Durham.
- Implement strategies aimed to diversify each public safety agency so that they reflect the community.
- Partner with local Hispanic organizations and residents to create opportunities to learn about, and understand, the specific challenges facing the Hispanic community.
- Emphasize the core values and expectations of the public safety departments and encourage employees to demonstrate these through personal interactions with community members.
- Implement strategies to increase mutual appreciation and understanding of vulnerable communities.

GOAL

Connected, Engaged, and Diverse Communities

Foster cohesive, engaged and diverse communities where residents have equitable access to community resources, and the opportunity for a high quality of life.

JOH OBJECTIVES

Promote Community Capacity through
 Engagement

Engage residents and partners to invest in and model collaboration that builds community capacity to solve community issues.

Remember

- Advance a More Inclusive and Equitable Durham
 Promote equitable access to community programs
 and services for all residents.
- Make Durham more Affordable
 Identify and encourage initiatives to make Durham
 more affordable for all residents.
- Cultivate Stronger Connections between
 Neighbors

Create opportunities for residents to build relationships within their neighborhoods to foster social cohesion as Durham grows and changes.

Promote Community Capacity through Engagement

Connected, Engaged, and Diverse Communities

INITIATIVES

- Develop an organizational engagement plan focused on building community capacity.
- Expand outreach to and engagement with residents
 who have limited English proficiency by developing
 and executing strategies specifically designed to
 build relationships and community trust.

- Connect residents to resources to identify and advance community priorities together.
- Partner with Durham Public Schools to better understand and address community issues as they pertain to Durham's youth and families.

Advance a More Inclusive and Equitable Durham

Connected, Engaged, and Diverse Communities

INITIATIVES

 Facilitate the process of defining the terms "Equity" and "Inclusion" that the City will adopt, and work with departments to operationalize.

- Explore and implement strategies to better connect youth and their families to resources and programs.
- Planning when, where, and how we coordinate
 delivery of City of Durham services and investments
 at the neighborhood level to expand resident
 opportunities and increase equity.
- Identify and lower barriers for residents who are justice involved to access programs and services.

Make Durham More Affordable

Connected, Engaged, and Diverse Communities

housing affordability.

- Develop and implement strategies to ensure housing and transportation services support affordability.
- Implement the five year Affordable Housing Plan.
- Increase the use of the Earned Income Tax Credit (EITC) and property tax exemptions.


Cultivate Stronger Connections between Neighbors


Connected, Engaged, and Diverse Communities


INITIATIVES


 Utilize placemaking to facilitate natural interactions among community members to develop connections and build relationships.

- Target specific parks for multi-departmental community-based events. Use parks, centers, and programs to build relationships where multiple neighborhoods intersect.
- Invest in and create public art experiences both downtown and in neighborhoods – that illuminate residents' history, sparks reflection and dialogue, and enhances daily life.
- Engage residents and community stakeholders to develop strategies to strengthen and stabilize neighborhoods.

Strategic Plan FY 2019-2021